

Radiation Impedance of Insertion Devices and the Impact on the Beam Instability in Damping Rings

J.H. Wu, T.O. Raubenheimer, G.V. Stupakov
SLAC, October 29, 2002

Presented at the Workshop on Coherent Synchrotron Radiation In Storage Rings
Napa, California, October 28 - 29, 2002

Motivation

- Damping rings for future Linear Colliders, e.g., NLC, requires very fast damping → long wigglers;
- Extracted beam must be very stable → sensitive to bursting instabilities;
- Microwave instabilities from vacuum system are real concerns;
- Recent CSR studies indicate additional potential problem.

Damping Ring Nominal Parameters

	NLC/JLC	ATF	ALS	TESLA	LEP
circumference / km	0.3	0.14	0.2	17	26
E / GeV	1.98	1.3	1.9	5	46
R / m	5.5			80	
v / e-4	9.09			9	
α / e-4	2.95			1.2	
wiggler length / m	46	8	6?	432	
wiggler K	54			56	
particle / bunch/e+10	0.75			2.0	
bunch length /mm	3.6			6.0	

NLC

Stanford
Linear
Accelerator
Center

TESLA

NLC

CSR instability

- Stupakov-Heifets theory [PRST-AB, 5(2002)054402] indicates a potential instability due to the CSR in dipoles;
- Experimental observations [John Byrd, *et al.*, EPAC 2002, P. 659; NSLS/BNL; BESSY-II]

CSR Impedance

- Theory is developed [Talk of Stupakov]
- We need impedance
 - Dipoles ($\alpha > 0$) (known, [Murphy, *et al.*, 1995])
 - Scaling $Z(k) = -i A k^{1/3} / R^{2/3}$
$$A = 3^{-1/3} \Gamma(2/3)(\sqrt{3} i - 1)$$
 - longest wavelength determines threshold
 - Wigglers ($\alpha < 0$) (We need to solve)

How to treat wiggler (An estimate)

- Treat the wiggler as $2N$ pieces of Dipoles

$$R(z)^{-1} = \frac{k_w K |\cos(k_w z)|}{\gamma} \text{ average } \bar{R}^{-1} = \frac{2}{\pi} \frac{k_w K}{\gamma}$$

- Impedance

$$Z(k) = iA \left\{ \frac{k^{1/3}}{(R_D)^{2/3}} \frac{L_D}{C} + \frac{k^{1/3}}{(\bar{R}_W)^{2/3}} \frac{L_W}{C} \right\}$$

- Threshold in NLC Damping Ring drops from 1.75×10^{10} with dipoles only to 7.25×10^9 .

It is serious!!! Recall the design value is 7.5×10^9 ;

But is bending magnet approach for wiggler valid?

Length Scales

- Cooperative/formation length for a radiation wavelength λ_f
 - Dipole: $L_f \sim \sqrt[3]{24R^2\lambda_f}$
 - Wiggler: $\lambda_f \sim \lambda_{\text{FEL}} \sim 13 \mu\text{m}$ Periodicity leads to interference
- Pipe cut-off wavelength: 1 mm;
- Long-range wake applicable for: $\lambda \gg \lambda_{\text{FEL}}$

For $\lambda < \lambda_{\text{FEL}}$ → “may” approximate as 2N dipoles ;
but for longer, has to include interference; need
look at FEL frequency and harmonics

CSR Wiggler Wake

- Early studies [Yong-Ho Chin, LBL-29981 (1990); Saldin *et al.*, NIMA 417 (1998) 158]
- We introduce Wake as

$$W(s) = -k_w \int_{-\infty}^s ds' G(s-s') \frac{d\lambda(s')}{ds'}$$

therefore, the wake Green function

$$w(s) = -k_w \frac{dG(s)}{ds}$$

- Our results are universal by expressing G with only one parameter $\varsigma = \frac{\gamma^2 k_w}{K^2} s$, as long as K is large.

Calculation details

- **The rate of energy loss**

$$\hat{s} = \gamma^2 k_w s$$

$$\frac{d\varepsilon}{cdt} = e^2 k_w \int_{-\infty}^s ds' D(\hat{s} - \hat{s}', K, \hat{z}) \frac{d\lambda(s')}{ds'}$$

$$\hat{z} = k_w z$$

where

$$D(\hat{s} - \hat{s}', K, \hat{z}) = \frac{1}{\hat{s}} - 2 \frac{\Delta - K^2 B(\Delta, \hat{z}) [\sin \Delta \cos \hat{z} + (1 - \cos \hat{z}) \sin \hat{z}]}{\Delta^2 + K^2 B^2(\Delta, \hat{z})}$$

$$B(\Delta, \hat{z}) = (1 - \cos \Delta - \Delta \sin \Delta) \cos \hat{z} + (\Delta \cos \Delta - \sin \Delta) \sin \hat{z}$$

and Δ is determined by

$$\hat{s} = \frac{\Delta}{2} \left(1 + \frac{K^2}{2} \right) + \frac{K^2}{4\Delta} \{ [2(1 - \cos \Delta) - \Delta \sin \Delta] \times (\cos \Delta \cos 2\hat{z} + \sin \Delta \sin 2\hat{z}) - 2(1 - \cos \Delta) \}$$

$$G(s) = \frac{1}{\pi} \int_0^\pi d\hat{z} D(\hat{s}, K, \hat{z})$$

Numerical G-function

Start over from retarded potential

Wake has the correct dependences:
Zeros and peaks at $n\lambda_{\text{FEL}}/2$ and scaling
as $s^{-1/3}$ for small s and s^{-1} for large s

Simple Physics Model

(ala Derbenev)

- Dipole:

$$F_{\parallel} = eE_{\perp} \sin\theta$$

- Wiggler:

- $W_{\parallel} = 0$, for $s = n \lambda_{\text{FEL}}$;
- $W_{\parallel} = \text{max}$, for $s = \lambda_{\text{FEL}}/2$;
- $W_{\parallel} \sim s^{-1/3}$, for $s \rightarrow 0$;
- $W_{\parallel} \sim s^{-1}$, for $s \gg \lambda_{\text{FEL}}$.

Analytical check

- Estimate of the extreme points

$$G(\zeta) = \begin{cases} 0; & \text{for } \zeta = \frac{n\pi}{2} \\ -\frac{4(2n+1)\pi}{4 + [(2n+1)\pi]^2}; & \text{for } \zeta \approx \frac{(2n+1)\pi}{4} - \frac{1}{(2n+1)\pi} \end{cases}$$

with $n=1,2,\dots$

with $n=0,1,\dots$

They are plotted as “+”s in the plot for G.

Analytical check

- Short-range limit [perturbative approach]

$$G(\varsigma) = -\frac{4 \cdot 3^{2/3} \Gamma\left(\frac{11}{6}\right)}{5\sqrt{\pi} \Gamma\left(\frac{4}{3}\right)} \varsigma^{-1/3}$$

- Simple approach

$$\hat{z} = k_w z$$

Dipoles $G(\varsigma) = -\frac{2}{(3R^2)^{1/3}} \varsigma^{-1/3}$

Effective radius $\frac{1}{R(\hat{z})^2} = \frac{k_w^2 K^2 \cos^2 \hat{z}}{\gamma^2}$

$$\Rightarrow \frac{1}{\pi} \int_0^\pi d\hat{z} \cos^{2/3} \hat{z}$$

Real Part of the Impedance

Real part of the impedance with peaks at $n\lambda_{\text{FEL}}$ which continues to increase towards λ_c . Check with the wiggler radiation spectrum [Alferov, *et al.*, 1974; Krinsky, *et al.*, 1983], perfect agreement.

$$k_- = \frac{4k_w\gamma^2}{K^2} \quad \text{FEL wavenumber}$$

Imaginary Part of the Impedance

$$k_- = \frac{4k_w\gamma^2}{K^2} \quad \text{FEL wavenumber}$$

Analytical Asymptotic Expression

- Low-frequency (up to $k < 0.1k_{\text{FEL}}$)

$$Z(k) = \frac{K^2}{\gamma^2} \left(\frac{\pi}{4} k - \frac{i}{2} \underbrace{k \log[\frac{k}{k_{\text{FEL}}}]}$$

Real part of the impedance is linear in k ;
 Imaginary part is $k \log[k]$.

with the FEL wavenumber.

$$k_{\text{FEL}} = \frac{4\gamma^2 k_w}{K^2}$$

- High-frequency ($k > k_{\text{FEL}}$)

$$Z(k) = -i \frac{6 \Gamma\left(\frac{11}{6}\right)}{5\sqrt{\pi} \Gamma\left(\frac{4}{3}\right)} A k^{1/3} \left(\frac{K^2}{\gamma^2 k_w^2} \right)^{1/3}$$

$$A = 3^{-1/3} \Gamma(2/3)(\sqrt{3} i - 1)$$

Effective
dipole radius

Average over one period

Complete Numerical Results

NLC damping ring

- Growth rate

Threshold

NLC damping ring

W wigglers

Why
peaks
not
dips???

Dipoles

Dipoles and wigglers

Inside Wiggler

Estimate at FEL frequency

- At FEL and harmonics, $Z = R - i L$, with $L \gg 1$, $R > 0$, but $R \ll L$.
- Gaussian in energy spread $\rho_0 = \frac{n_0}{\sqrt{2\pi}\delta_0} e^{-\delta^2/(2\delta_0^2)}$
- Dispersion relation is

$$1 = - \frac{i \Lambda Z(k)}{\sqrt{2\pi} k} \int \frac{dp}{\Omega \pm p} \frac{p e^{-p^2/2}}{}$$

$$\approx \pm \frac{i \Lambda Z(k)}{\Omega^2 k} \approx \pm \frac{\Lambda L}{\Omega^2 k}$$

 $\text{Im}(\Omega) \approx 0$
 for $\alpha > 0$

Low-frequency Impedance

Analytical

- **Wiggler impedance:**

$$Z_W(k) = \frac{K^2}{\gamma^2} \left\{ \frac{\pi k}{4} - \frac{i k}{2} \text{Log} \left[\frac{k}{k_{\text{FEL}}} \right] \right\}$$

- **Total impedance:**

$$Z(k) = \left\{ Z_D(k) \frac{L_D}{C} + Z_W(k) \frac{L_W}{C} \right\}$$

	Nominal (10^{10})	Threshold from full-impedance (10^{10})	Threshold from low-frequency (10^{10})
NLC	0.75	1.3	1.3
TESLA	2.0	78.8	

We may use the low-frequency impedance for practical purpose!

Discussion

- Due to the impedance of the dipole and that of the wiggler have different scaling at low-frequency, one may make use of it in making a Coherent Light Source [J. Byrd, *et al.*, 2001; Murphy, *et al.*, 1994] .
- For practical CSR purpose, ($< 0.1 f_{FEL}$), the wiggler impedance is

$$Z_W(k) = \frac{K^2}{\gamma^2} \left\{ \frac{\pi k}{4} - \frac{i k}{2} \text{Log} \left[\frac{k}{k_-} \right] \right\}$$

- What about waveguide cut-off and resonances?
- How to compare with experiment?

An estimate on the FEL instability

- 1-D theory predicts very short-gain length
- However, minimal beam-radiation overlap
- 3-D TDA simulation gives, for NLC wiggles,

$$L_G^{wiggler} \approx 31 \text{ m}$$

but the wiggler is only about 50 m.

Single pass isn't dangerous, but how about multi-turn? Need numerical simulations with momentum compaction for ring.

Undulator (X-ray FEL)

Acknowledgements

- Thank A.W. Chao, S.A. Heifets, Z. Huang of SLAC;
- Thank J.B. Murphy, J.-M. Wang , S. Krinsky, B. Podobedov, S. Kramer of NSLS / BNL.
- Work supported by contract DE-AC03-76SF00515 with US DOE.

References:

- G. Stupakov & S. Heifets, *PRST-AB* 5(2002) 054402;
- J. Byrd, *et al.* , *EPAC2002*, P. 659;
- G. Carr, *et al.* , *NIMA* 463(2001)387; B. Podobedov, *et al.* , *PAC2001*, P. 1921; S. Kramer, *et al.* , *EPAC2002*, P. 1523;
- M. Abo-Bakr, *et al.* , *EPAC2002*, P. 778;
- Yong-Ho Chin, *LBL-29981* (1990); E.L. Saldin, *et al.* , *NIMA* 417(1998)158;
- J.B. Murphy, *et al.* , *PAC95*, P. 2980; *Part. Accel.* 57(1997)9;
- J.B. Murphy, *et al.* , *NIMA* 346(1994)571; J.B. Murphy, *et al.* , *PAC95*, P. 284;
- Derbenev, *et al.* , *DESY-TESLA-FEL95-05*; R.L. Warnock & P. Morton, *Part. Accel.* 25(1990)113; A. Faltens, L.J. Laslett, *Part. Accel.* 4(1973)151;*BNL-20550*(1975);
- D.F. Alferov, *et al.* , *Sov. Phys. Tech. Phys.* 18(1974)1336; S. Krinsky, *et al.* , *Handbook on Syn. Rad.* Vol. 1(1983) 65.